

A. Velazquez,
N. Clerbaux et al.

Introduction

Flux conversion
algorithms

Future work

Status of the BBR LW Radiance to Flux Baseline conversion algorithm

A. Velazquez Blazquez, N. Clerbaux, A. Ipe, E. Baudrez, I. Decoster, S. Nevens, S. Dewitte (RMIB)

Royal Meteorological Institute of Belgium (RMIB)
Vrije Universiteit Brussel(VUB)

Earth Radiation Budget Workshop 2012
GFDL, Princeton, NJ. 22 - 25 October 2012

Outline

A. Velazquez,
N.Clerbaux et al.

Introduction

Flux conversion
algorithms

Future work

Introduction

The EarthCARE mission
BBR Configuration

Flux conversion algorithms

Spectral model
Validation
3-views flux estimation

Future work

The EarthCARE mission

A. Velazquez,
N.Clerbaux et al.

Introduction

The EarthCARE
mission

BBR Configuration

Flux conversion
algorithms

Future work

- ▶ **Objectives:** Enable advances in climate modeling by simultaneous observation of aerosol and cloud properties and the radiation and hydrological cycle parameters.
- ▶ **Space segment:**
 - ▶ Backscatter Lidar (ATLID) - ESA High-spectral resolution and depolarisation
 - ▶ Cloud Profiling Radar (CPR) - JAXA/NICT -36 dBZ sensitivity, 500 m vertical range, Doppler
 - ▶ Multi-Spectral Imager (MSI) - ESA 7 channels, 150 km swath, 500 m pixel
 - ▶ Broadband Radiometer (BBR) - ESA 2 channels, 3 views (nadir, fore and aft)
- ▶ **Orbit:** Polar Sun-synchronous, DN 14:00
- ▶ **Height:** 393 km **Lifetime:** 2(+1) years
- ▶ **Repeat cycle:** 25 days (9 days for cal/val orbit)
- ▶ Flux retrieved from BBR measurements will be used to constrain the derivations of vertical profiles of Earth radiation budget components within the atmosphere. Required accuracy: $10Wm^{-2}$

BBR Configuration

A. Velazquez,
N.Clerbaux et al.

Introduction

The EarthCARE
mission

BBR Configuration

Flux conversion
algorithms

Future work

- ▶ Along track sampling: 3 telescopes (nadir 0° , fore $+55^\circ$, aft -55°)

- ▶ Two spectral channels:

SW ($0.2 - 4 \mu\text{m}$)

TOT ($0.2 - 50 \mu\text{m}$)

- ▶ Radiometric accuracy:

SW $2.5 \text{ W m}^{-2} \text{sr}^{-1}$

LW $1.5 \text{ W m}^{-2} \text{sr}^{-1}$

- ▶ Pixel:

- ▶ $10 \times 10 \text{ km}$ for the 3 telescopes
- ▶ 0.1 pixel co-registration

Flux conversion algorithms

A. Velazquez,
N.Clerbaux et al.

Introduction

Flux conversion
algorithms

Spectral model
Validation
3-views flux
estimation

Future work

Two different algorithms will be developed:

1. Baseline Flux Retrieval Algorithm \Rightarrow to obtain flux accuracies consistent with those of current ERB missions (GERB, CERES, ScaRaB)
 - ▶ Flux estimate for a single view
 - ▶ Weighting of the views
 - ▶ Estimation of the reference level
2. Advanced Flux Retrieval Algorithm \Rightarrow to fulfill EC accuracy requirements

Angular Distribution Models

A. Velazquez,
N.Clerbaux et al.

Introduction

Flux conversion algorithms

Spectral model
Validation
3-views flux
estimation

Future work

- ▶ Broadband radiometers such as GERB, CERES and BBR measure solar $L(\theta_0, \theta, \phi)$ and thermal radiances $L(\theta, \phi)$ [$\text{Wm}^{-2}\text{sr}^{-1}$] at the TOA.
To estimate the LW flux:

$$F = \int_{\theta=0}^{\frac{\pi}{2}} \int_{\phi=0}^{2\pi} L(\theta, \phi) \cos(\theta) \sin(\theta) d\theta d\phi$$

- ▶ Isotropic radiance field $\Rightarrow F = \pi \cdot L$
- ▶ Anisotropic radiance field \Rightarrow Flux is estimated from the directional radiances measured by the BB radiometers.

Anisotropic Factor (AF):

$$R(\theta, \phi) = \frac{\pi L(\theta, \phi)}{F}$$

Theoretical spectral model

A. Velazquez,
N.Clerbaux et al.

Introduction

Flux conversion
algorithms

Spectral model
Validation
3-views flux
estimation

Future work

Methodology: Operational procedure used in the LW GERB flux estimation (Clerbaux, 2003) applied to each of the BBR views.

- ▶ LW TOA Fluxes are obtained through theoretical second order regressions on the 3 MSI thermal channels or BT differences, using a large database of LibRadtran 1.4 + SBDART (clear sky) radiance and flux simulations.
NB radiances are obtained by spectral convolution with the spectral response curve of the corresponding NB channel:

$$L_{nb}(\theta) = \int_0^{\infty} L(\theta, \lambda) S(\lambda) d(\lambda)$$

Note: SEVIRI 8.7, 10.8 and 12 μm spectral responses are used as MSI spectral responses are not yet provided.

- ▶ Anisotropic Factors (AF , $R(\theta, \phi)$) are estimated from theoretical simulated thermal radiances and fluxes.

$$R(\theta, \phi) = \frac{\pi L(\theta, \phi)}{F}$$

RT-based geophysical datasets

SITS LibRadtran database improved for warm scenes (270)

- ▶ 12096 thermal (LW) simulations, 540 are clear sky
- ▶ Outputs at: 18 VZA: 0° to 85° , step 5°
- ▶ ASTER surface emission
- ▶ OPAC aerosol definition
- ▶ Standard atmospheric profiles + wv scaled
- ▶ Cloud properties from Yang parametrization
- ▶ Fine spectral resolution
- ▶ LW sim: 2.5 to $100 \mu m$ (762λ) + extended up to $500 \mu m$
 - ▶ 2.5 to $14 \mu m$, step of $0.05 \mu m$
 - ▶ 14.1 to $50 \mu m$, step of $0.1 \mu m$
 - ▶ 55 to $100 \mu m$, step of $0.5 \mu m$
- ▶ Surface Temperature from profile + ΔT

SBDART database

- ▶ 4622 thermal (LW) simulations, only used clear sky ones (2311)
- ▶ Outputs at: 18 VZA: 0° to 85° , step 5°
- ▶ Atmospheric profiles from TIGR-3 database
- ▶ Fine spectral resolution
- ▶ LW sim: 2.5 to $100 \mu m$ (431λ) + extended up to $500 \mu m$
- ▶ Emissivity generated randomly between 0.85 and 1
- ▶ Surface Temperature generated randomly with values close to the lowest in the atmospheric profile

Anisotropic Factors

A. Velazquez,
N.Clerbaux et al.

Introduction

Flux conversion
algorithms

Spectral model
Validation
3-views flux
estimation

Future work

LibRadtran SITS DB + clear sky SBDART DB + improved SITS warm scenes

Anisotropy Models

Anisotropy Models:

A. Velazquez,
N.Clerbaux et al.

Introduction

Flux conversion
algorithms

Spectral model
Validation
3-views flux
estimation

Future work

Second order regression models from multiple narrow-band simulated radiances and Brightness Temperatures have been analyzed.

1. $R = f(L_{8.7\mu m}, L_{10.8\mu m}, L_{12.0\mu m})$ all scene types (discarded)
2. $R = f(BT_{10.8}, BT_{8.7} - BT_{10.8}, BT_{12.0} - BT_{10.8})$ all scene types
3. $R's = f(BT_{10.8}, BT_{8.7} - BT_{10.8}, BT_{12.0} - BT_{10.8})$ in bins of 20 $Wm^{-2}sr^{-1}$
4. $R = f(BT_{10.8}, BT_{12.0} - BT_{10.8})$ 2 BT to avoid surface emissivity issues (binned)
5. $R = f(BT_{10.8}, BT_{12.0} - BT_{10.8})$ 2 BT + improved DB (binned)

Validation strategy

A. Velazquez,
N.Clerbaux et al.

Introduction

Flux conversion
algorithms

Spectral model
Validation
3-views flux
estimation

Future work

► Validation database

In order to test the models for the radiance to flux conversion, a validation database of collocated BBR-like and CERES SSF-Ed2B FM1, FM2, FM3, FM4 data for March and September 2004 has been built.

- ▶ ≈ 240 millions of CERES and SEVIRI pairs over the SEVIRI disk
- ▶ BBR BB radiances obtained from the conversion from NB SEVIRI radiances to GERB BB radiances using known coef for GERB.
- ▶ angular model for the BBR applied to BBR BB radiances to obtain BBR flux.

► Apply theoretical ADM's to CERES night time data

Similar ADM's developed using MODIS 11.03 and 12.02 channels are applied to CERES night time BB radiances and then compared with CERES Fluxes

Validation strategy

Comparisons of GERB-like / BBR-like data with collocated CERES - March 2004

A. Velazquez,
N.Clerbaux et al.

Introduction

Flux conversion
algorithms

Spectral model
Validation
3-views flux
estimation

Future work

1.

2.

3.

- (1) $F_{BBR\text{-}like}} - F_{CERES}$ for LibRadTran + SBDART CS 3-inputs model
- (2) $F_{BBR\text{-}like}} - F_{CERES}$ for LibRadTran + 2*SBDART CS 3-inputs model BT diff
- (3) $F_{BBR\text{-}like}} - F_{CERES}$ for LibRadTran + SBDART CS 3-inputs model BT, $20Wm^{-2}sr^{-1}$ bins

4.

5.

6.

- (4) $F_{BBR\text{-}like}} - F_{CERES}$ for LibRadTran + SBDART CS 2-inputs model BT
- (5) $F_{BBR\text{-}like}} - F_{CERES}$ for LibRadTran + SBDART CS 2-inputs model BT improved DB
- (6) $F_{BBR\text{-}like}} - F_{CERES}$ GERB Ed-01 for SBDART 4-inputs L-model

Validation strategy

Residual angular dependency

Differences between CERES and BBR-like data are analyzed as a function of the VZA as:

$$F_{BBR} - F_{CERES} = a(F_{BBR}) \frac{52.5 - \theta_{BBR}}{52.5} + b(F_{BBR})$$

In which $a(F_{BBR})$ and $b(F_{BBR})$ are estimated over 20 Wm^{-2} bins of F_{BBR} .

a and b factors close to 0 indicate that the angular modelling is performing well. All models perform well up to 280 Wm^2 .

Validation strategy

A. Velazquez,
N.Clerbaux et al.

Introduction

Flux conversion algorithms

Spectral model Validation

3-views flux estimation

Future work

$$F_{BBR-like} \text{ vs } F_{CERES} (Wm^{-2})$$

N=10 ⁷	GERB 4 Ed-1 (SBDAR T)	BBR 3	BBR 3 BT	BBR 3 bins 20 W m ⁻²	BBR 2 BT	BBR 2 BT Improved DB
VZA < 60	7.8	7.7	8.5	8.5	7.2	7.2
VZA < 5	7.9	7.0	5.8	5.6	6.1	6.1
50 < VZA < 55	7.6	7.6	7.7	7.7	7.7	7.7

Validation strategy

A. Velazquez,
N.Clerbaux et al.

Introduction

Flux conversion algorithms

Spectral model

Validation

3-views flux estimation

Future work

1.

- (1) Mean BBR - CERES Flux March 2004
- (2) Std dev BBR - CERES Flux March 2004

Validation strategy

A. Velazquez,
N.Clerbaux et al.

Introduction

Flux conversion algorithms

Spectral model Validation

3-views flux estimation

Future work

1.

- (1) Mean BBR - CERES Flux Sep 2004
- (2) Std dev BBR - CERES Flux Sep 2004

N=10 ⁷	BBR 2 BT March 04	BBR 2 BT Sept 04
VZA < 60	7.2	6.7
VZA < 5	6.1	4.1
50 < VZA < 55	7.7	7.2

Validation strategy

Theoretical ADM's applied to CERES SSF Ed-3A night time data

A. Velazquez,
N.Clerbaux et al.

Introduction

Flux conversion algorithms

Spectral model

Validation

3-views flux

estimation

Future work

- (1) All viewing zenith angles. $\text{RMS} = 2.75 \text{ Wm}^{-2}$
- (2) Nadir ($\theta < 5^\circ$). $\text{RMS} = 3.56 \text{ Wm}^{-2}$
- (3) Off-nadir ($50^\circ < \theta < 55^\circ$). $\text{RMS} = 0.98 \text{ Wm}^{-2}$

Validation strategy

Theoretical ADM's applied to CERES SSF Ed-2B night time data

A. Velazquez,
N.Clerbaux et al.

Introduction

Flux conversion algorithms

Spectral model

Validation

3-views flux

estimation

Future work

- (1) All viewing zenith angles
- (2) Nadir ($\theta < 5^\circ$)
- (3) Off-nadir ($50^\circ < \theta < 55^\circ$)

Best weighting of the nadir view

A. Velazquez,
N.Clerbaux et al.

Introduction

Flux conversion
algorithms

Spectral model
Validation
3-views flux
estimation

Future work

Plane parallel scenes

$$F = \frac{\pi L_{fore}(\theta, \phi)}{2R(\theta, \phi)} + \frac{\pi L_{aft}(\theta, \phi)}{2R(\theta, \phi)}$$

Proposal:

$$F = \frac{1-\alpha}{2} \frac{\pi L_{fore}}{R_{fore}} + \frac{1-\alpha}{2} \frac{\pi L_{aft}}{R_{aft}} + \alpha \frac{\pi L_{rad}}{R_{rad}}$$

- ▶ α close to 0 for all scenes with standard limb-darkening curves
- ▶ α close to 1/3 for complex 3D scenes (verified on CERES Ed 2B TAT data)

Best weighting of the nadir view. Verification

A. Velazquez,
N.Clerbaux et al.

Introduction

Flux conversion
algorithms

Spectral model
Validation
3-views flux
estimation

Future work

α will be estimated based on the variability of the MSI 10.8 μm channel radiance within the BBR footprint.

The method will be validated on CERES TAT with α estimated from MODIS band 31 and LW flux coming from direct integration of the LW radiance field

Future work

A. Velazquez,
N.Clerbaux et al.

Introduction
Flux conversion
algorithms
Future work

- ▶ Cirrus correction
- ▶ Define Flux reference level for the collocation of the views to avoid parallax

